High Capacity Multi-Lithium Oxide Cathodes and Oxygen Stability **Jagjit Nanda** Email: nandaj@ornl.gov Phone: 865-241-8361 Oak Ridge National Laboratory 2018 U.S. DOE Vehicle Technologies Office Annual Merit Review **June 19, 2018 Project ID: BAT106** This presentation does not contain any proprietary, confidential, or otherwise restricted information # **Overview** ## **Timeline** Project start date: Oct. 1, 2015 Project end date: Sept. 30, 2018 Percent complete: 100% ## **Barriers** Performance: High energy density for PEV applications with cell level targets ≥ 400 Wh/kg and 750 Wh/L Life: 2000 deep discharges (SoC range) over the entire life **Safety:** Thermally stable and abuse tolerant ## **Budget** - FY17 Funding: \$ 400K - FY18 Funding: \$ 400K ## Partners/Collaborators - Pacific Northwest National Laboratory Electron Microscopy - Brookhaven National Laboratory Synchrotron X-ray diffraction - Lawrence Berkeley National Laboratory Modelling and insitu DEMS # Relevance ## **Objectives:** - (I) Develop high-voltage and high-capacity cathode materials for lithium-ion batteries to achieve Battery 500 goal of 500 Wh/kg for 1000 cycles. - (II) Recent studies have shown specific rock salt disorder lithium excess oxides enable high voltage stability with either minimal oxygen loss or reversible oxygen redox with no irreversible structural transformation. - (III) Most of the disordered oxides studied in this project belong to early transition metal (TM) group such as Mo, Cr, Ti with no cobalt. Cation disorder & lithium excess Composition guided from modeling Anionic/oxidative stability Interfacial & structural stability Electrochemical performance Li storage properties Utilize cation-disorder as a means to optimize and stabilize high voltage cathodes # **Milestones** | Due Date | Description | Status | |--------------------------------|--|-------------| | 06/30/2017
(Q3) | Synthesize one particular class and composition of cation disordered cathodes: Li ₂ MoO ₃ and Cr - substituted Li ₂ MoO ₃ | Complete | | 09/30/2017
(Q4) | Complete structural and electrochemical performance analysis of disordered cathodes - Li ₂ MoO ₃ and Cr substituted Li ₂ MoO ₃ (No-Go) Revised to include Cr doped NMC and MoO ₃ coated NMC | Complete | | 12/31/2017
(Q1) | Complete neutron powder diffraction, microstructural analysis and gas evolution studies of Li_2MoO_3 cathodes synthesized using solid state/sol-gel method as well as sputtered thin film electrodes with no binders and carbon. Evaluate and analyze oxygen stability between 4.3-4.8 V | Complete | | 03/31/2018
(Q2) | Synthesis and electrochemical performance testing of at least two composition of Mo doped Ni-rich NMC composition. Initially Mo doping will be varied between 3-10 % | Complete | | 06/30/2018
(Q3) | Synthesize one particular class and composition of disorder composite cathodes with Li_2MoO_3 as a structural unit for stabilizing the NMC cathodes. Continue looking for stable phases with the compositional space xLi_2MoO_3 . (1-x) LiMO_2 ; with $\text{x} = 0.2$ - 0.4 and $\text{M} = \text{Mn}$, Ni, Co. | In progress | | 09/30/2018
(Q4)
4 | Undertake structural and electrochemical performance analysis of disorder cathodes of few selected composition of xLi_2MoO_3 . (1-x) Li MO_2 in order to get a mechanistic understanding of the oxygen stability and the role of disorder | In progress | # Approach/Strategy Design and synthesis of high-voltage, high-capacity lithium excess oxide cathodes guided by state-of-the-art characterization and modeling based on the following approach - Mitigate and address unfavorable irreversible structural transition and oxygen loss in lithium excess TM oxides by effective control of cation mixing (disorder) during delithiation. - In this specific approach substituting early transition metals such as Mo, Cr, and Ti in lithium excess rock salt cathode structures can provide high capacity and oxidative stability. - Oxygen participation in redox process: Oxygen participation, commonly referred to as "anionic redox" could be a viable approach for obtaining high reversible capacity as reported in $Li_2Ru_{0.50}Sn_{0.50}O_3$ and $Li_{1.25}Mn_{0.50}Nb_{0.25}O_2$. - Use in-situ and ex-situ local probe spectroscopy and microscopy to understand coupling between oxygen redox and cation disorder (migration) #### **Disordered, Li-excess Cathode** Images adapted with permission from: Seo et al. Nat. Chem, 2016, 8, 692. Li_{1.25}Mn_{0.5}Nb_{0.25}O₂ 6 #### Li₂MoO₃ was synthesized and characterized as a structural unit that can be integrated to stabilize high voltage cathodes Intensity / A.U #### Li₂MoO₃ Synthesis Procedure **Precursor**: Li₂MoO₄ powder (commercial) **Heating**: Heat at 675 °C under flowing Ar/H₂ (96/4) Self et al., Chemistry of Materials, Under Review # Neutron Diffraction ($\lambda = 0.7$ Å) With Ashfia Huq, ORNL (I) Li₂MoO₃ electrodes are electrochemically active demonstrating up to 1 Li reversible capacity and (II) No significant oxygen evolution up to 4.8 V Synchrotron XRD at different voltage (SoC) shows gradual loss of crystallinity for Li_{2-x}MoO₃ 2.0 Collaboration with Feng Wang, **Brookhaven National Laboratory** Li_{2-x}MoO₃ becomes less crystalline during first cycle Combination of techniques show Li₂MoO₃ becomes mostly amorphous after several cycles. Interestingly, this amorphization does not prevent reversible Li storage. 300 Capacity / mAh g⁻¹ Charge 250 Discharge 200 150 100 50 0 50 10 20 30 40 0 Cycle Index Pristine 1 Cycle 2 Cycles 50 Cycles Crystalline to Amorphous Transformation Collaboration with Chongmin Wang, Pacific Northwest National Laboratory Thin film Li₂MoO₃ cathodes with no binder and carbon black were fabricated using R-F sputtering method for studying the structural changes and the electrode/electrolyte interface ## Li₂MoO₃ sputtering conditions: 60 W, 20 mTorr Ar, 4.9 nm/min (1.01 mm) - Desired thin film structure confirmed via Raman and XRD - Differences in Raman peak intensity attributed to preferential crystallographic orientation of thin film # Ex-Situ Raman and XPS characterization of thin film Li₂MoO₃ cathodes provides additional insight on charge compensation mechanism - 1. Pristine Li₂MoO₃ contains significant amount of Mo⁶⁺ - Surface layer composed of Li₂MoO₄ (not detectable by XRD or Raman) - 2. Cycled cells contain mixed oxidation states Mo⁴⁺/Mo⁶⁺ - Result consistent with formation of disordered glassy phase | Sample | Mo ⁴⁺ (at%) | Mo ⁶⁺ (at%) | |--------------------|------------------------|------------------------| | Pristine | 0 | 100 | | Charged to 4.0V | 32.0 | 68.0 | | Discharged to 2.0V | 67.9 | 32.1 | - Band broadening indicates amorphization during cycling - Good agreement between thin film and slurry cast cathodes #### XPS Analysis: Mo3d XPS analysis performed by N. Phillips Self et al., Unpublished 2018 Composite cathodes with the formula 0.15Li₂MoO₃•0.85LiNi_{1/3}Mn_{1/3}Co_{1/3}O₂ were synthesized, and their structure was analyzed using neutron and X-ray diffraction #### **Synthesis Route** High energy ball milling to blend Li₂MoO₃ + NMC powders followed by firing (850°C) - NMC and Li₂MoO₃ have desired R3m symmetry - Composite is two-phase mixture with minor Li₃MoO₄ impurity phase (~5%) # Electrochemical properties of Mo-NMC composite cathodes with and without heat treatment were compared with NMC Self et al., Chemistry of Materials, Under Review Substitution of Mo into NMC structure decreases electrochemical capacity but improves cycling stability. As an alternative to Cr substituted Li₂MoO₃ cathode (part of milestone-2) Cr-doped NMC and MoO₃-coated NMC cathodes were synthesized and characterized. All materials were phase-pure with layered R3m structure (XRD data not shown) $\text{LiNi}_{0.317} \text{Mn}_{0.317} \text{Co}_{0.317} \text{Cr}_{0.05} \text{O}_2$ #### 2.0-4.5V Cycling Performance vs. NMC - MoO₃ coating and Cr-doping had no effect on the initial reversible capacity, but both materials showed accelerated capacity fade relative to baseline NMC - Ni/Mn/Co 3+/4+ are main redox centers in all materials - Ongoing work is focused on optimizing doping and coating levels to improve cycling performance ## **Response to Reviewers Comments** **Reviewer # 2** The cyclic stability of $\text{Li}_2\text{Cu}_x\text{Ni}_{1-x}\text{O}_2$ has been marginally improved as shown in previous report, but the (low) voltage profile and low capacity are not attractive. Further, fairly good efforts were made in synthesizing and characterizing the molybdenum analogue of Li_2MnO_3 with greater oxygen stability through electrochemistry, XRD, and Raman. **Response:** We agree with reviewer's comment. $\text{Li}_2\text{Cu}_x\text{Ni}_{1-x}\text{O}_2$ in our case was used as model system for demonstrating lattice oxygen loss at ~ 4V not mediated by any carbonate electrolytes. This effectively demonstrated the irreversible anion redox participation with substantial loss of electronegativity of oxygen. **Reviewer # 3** This project studied interesting oxide compounds of Li-rich Li₂MO₃ and Li₂MO₂. However, the reviewer could not see what merits these types of oxides have in developing high energy cathode materials. **Response**: We agree with reviewer's observation and in FY18 we have refocused our effort on Mo and Cr doping in NMC and molybdenum based composite cathodes as part of our strategy to stabilize oxygen loss at high voltage. **Reviewer # 4** Li₂MoO₃ may not be the right material due to its low capacity and conversion to amorphous state after the first cycle. **Response**: We clearly stated earlier that Li₂MoO₃ is studied in the context of using this as a structural unit for stabilizing the layered NMC cathode system. As part of FY 18 deliverable we have provided results on the first composite cathode system x.Li₂MoO₃•(1-x)LiMO₂ ## **Collaborations and Coordination with other Institutions** Electron Microscopy Drs. Chongmin Wang & Pengfei Yan In-operando X-ray Synchrotron Studies and Microscopy Dr. Feng Wang Synchrotron X-ray microscopy and 3D microstructure Dr. Johanna Nelson Weker Modeling and oxygen activity of Li-excess compositions # Remaining Barriers and Challenges - Determine if anionic substitution like fluorination can suppress oxygen evolution and enable high voltage operation. - Investigate oxygen stability in Li-excess cation disordered cathodes. - Determine the stability of cathode powders or electrodes in air, especially with respect to Li₂CO₃ formation on surface. - Optimize the synthesis and electrochemical performance of cation disordered Liexcess compositions: Li₂MoO₃ and Li-excess Cr-substituted LiMoO₂. - Develop approaches to mitigate lattice oxygen loss and improve structural stability of the cathode surface. # **Proposed Future Research** - 1. We will continue our emphasis on synthesis and optimization of lithium-excess cation disordered oxides having rock salt and layered composition. Specific approaches include substitution of earlier TM elements such as Mo, Cr, and Ti. A few promising high capacity (and voltage) compositions include but are not limited to $\text{Li}_{1+x}\text{Mo}_{y}\text{Cr}_{1-x-y}\text{O}_{2}$; $\text{Li}_{1+x}\text{Nb}_{y}\text{Mn}_{1-x-y}\text{O}_{2}$; $\text{Li}_{1+x}\text{Nb}_{y}\text{V}_{1-x-y}\text{O}_{2}$; $\text{Li}_{1,2}\text{Mn}_{0,4}\text{Ti}_{0,4}\text{O}_{2}$. - 2. As part of the cathode design and optimization process we will combine various spectroscopic, microscopic, and structural probes for the disordered cathode compositions to (i) understand the role of cation disorder/mixing for enhancing lithium diffusion pathways, (ii) contribution of oxygen redox participation and its reversibility and (iii) unique bonding and electronic structure that contributes to the extra capacity. 3. Undertake both anionic and cationic co-doping to stabilize the high capacity disordered cathodes. For example, simultaneous Mo or Nb and F substitution in $Li_{1+x}MO_2M = Mn, Ni$ Neutron Diffraction | Single Raman Mapping **Mass Spectrometry** OAK RIDGE **18** Image used with permission from: Lee et al. Science, 2014, 343, 519. #### Technical Approach: # **Summary** Synthesis and in-depth analysis of lithium-excess and multilithium chemistries for high voltage, high capacity cathodes - Model driven synthetic approaches: solution-based, sol-gel and solid state methods. - Diagnostic tools include a suite of microscopic, spectroscopic, and analytical techniques. - Emphasis is placed on understanding and preventing oxygen loss at high voltage #### Accomplishments: - Identified chemical and structural changes that occur in Li₂MoO₃ cathodes during electrochemical cycling - Unraveled mechanisms of electrochemical activity and degradation of Li₂MoO₃ cathodes using a combination of X-ray and neutron diffraction, Raman spectroscopy, electrochemistry, gas evolution experiments, and TEM. - Developed synthesis routes to produce composite NMC-based cathodes containing a Li₂MoO₃ structural stabilizing unit #### Ongoing work: - Optimize the synthesis and processing of cation disordered Li-excess compositions. - Investigate oxygen stability in disordered cathodes and continue to develop approaches to prevent oxygen loss.